GSFC · 2015 # Computational Investigation of Ignition Delay for Various Fuels in a Heated CavityStabilized Combustor Cameron Butler and Stuart Laurence University of Maryland – College Park #### **Presentation Overview** - Research goals - Computational tools and methodology - Simulation Results - Research Findings/Conclusions - Future Plans #### **Research Motivation** #### **CHALLENGES** - •Supersonic combustion in scramjet combustors requires mixing and ignition on very short time-scales; cavity flameholders used for flame stabilization - •Combustor walls in short-duration test facilities remain much colder than temperatures experienced during flight - •For lower Mach numbers, focus is shifting from hydrogen to hydrocarbon fuels (e.g., X-51) - •Hydrogen ignition is typically easily achieved, but hydrocarbon ignition delay times can be on the order of the flow residence time; cold walls may increase this further #### **Research Motivation** #### **CHALLENGES** - •Supersonic combustion in scramjet combustors requires mixing and ignition on very short time-scales; cavity flameholders used for flame stabilization - •Combustor walls in short-duration test facilities remain much colder than temperatures experienced during flight - •For lower Mach numbers, focus is shifting from hydrogen to hydrocarbon fuels (e.g., X-51) - •Hydrogen ignition is typically easily achieved, but hydrocarbon ignition delay times can be on the order of the flow residence time; cold walls may increase this further #### **PURPOSE** - •Characterize ignition behavior in a supersonic cavity-stabilized combustor - Determine effect of wall pre-heating on ignition behavior - Predict ignition behavior based on computationally inexpensive unreacting simulations - Examine flow topology as a function of aspect ratio and wall temperature a) Open cavity flow for L/D < 7-10 b) Closed cavity flow for L/D > 10-13 (Ben-Yakar and Hanson, 2001) #### **VULCAN-CFD** - Viscous Upwind Algorithm for Complex Flow Analysis - Developed by the Hypersonic Air breathing Propulsion Branch of NASA Langley Research Center - Steady-state and unsteady turbulent flow solver - Capable of non-equilibrium, finite rate chemical kinetics - Supports 2D, axisymmetric and 3D structured grids - Variety of turbulence models including: - Wilcox k-ω (1998) used for this study - Menter k-ω (SST) - Spalart-Allmaras VULCAN simulation of coaxial supersonic free-jet simulation using Wilcox (1998) k-ω (Baurle and Edwards, 2009) ## **Computational Domain** | Nodes | | | |-----------|------------|----------| | | Unreacting | Reacting | | L/D = 4.5 | 40,000 | 57,500 | | L/D = 5.5 | 45,652 | 56,964 | | L/D = 6.5 | 46,000 | 56,964 | | L/D = 8.5 | 60,000 | 93,208 | - Cavity geometry with L/D = 5.5 shown - All grids generated using gmsh in 2D - 100 mm inlet duct; 15 mm deep cavity - Fully turbulent inflow - No-slip walls; Top wall is symmetry plane #### **Testing Conditions** - Stagnation temperatures considered 1600K, 1850K - Inlet Mach 2.8; Static pressure 0.5 bar - Turbulent Schmidt and Prandtl number 0.9 - Six unique conditions for cavity walls: - 1. All walls held at 300K - 2. Bottom wall held at 700K or 900K, side walls at 300K - 3. All walls held at 700K, 900K or adiabatic (roughly 1450K) - 900K max wall temperature and 1850K max stagnation temperature were chosen for experimental practicality - Fuel equivalence ratio for reacting simulations 0.2 # Wall Conditions: 1) 2) 3) #### **Varying Flow Topology** L/D=4.5, $T_0 = 1600$ K Cavity Temp = 300K L/D=4.5, $T_0 = 1600K$ Adiabatic Cavity L/D=12.5, $T_0 = 1600K$, Cavity Temp = 300K - According to Ben-Yakar and Hanson, topology influenced by inlet Mach, leading-edge boundary layer thickness, cavity aspect ratio and cavity width - Wall temperature seems to have a strong impact as well - Hotter boundary layer becomes thicker and more prone to separation - Could impact residence time and fuel distribution - Transition from open to closed cavity at high aspect ratio #### **Steady-State Core Temperature** L/D=4.5, Cavity Temp = 300K, $T_0 = 1600$ K L/D=5.5, Cavity Temp = 900K, $T_0 = 1600$ K - Core temperature determined using two area-weighted averages - Core flow temperature increases with cavity aspect ratio - Pre-heating cavity to 900K more effective than doubling aspect ratio - Ratio between core area and total cavity area decreases with increasing AR - Temperature distribution is also topology-dependent #### **Ignition Delay** Time for ignition to occur can be approximated by following equation developed by Colket and Spadaccini: $$\tau = Aexp\left(\frac{E}{RT}\right)[O_2]^{-1.2}[C_2H_4]^0$$ where A is a constant, E is equivalent to global activation energy, R is the universal gas constant and terms in brackets are molar concentrations in mol/cc - For ethylene, the ignition delay only indirectly depends on fuel concentration - Core temperature for each operating condition can be combined with an assumed equivalence ratio to approximate ignition delay - Note that correlation was developed using data with temperature range 1125-1410K #### Flow Residence Time - Air within cavity at steady state can be "tagged" - Global time-stepping can then be used to calculate cavity air remaining within the cavity after a time - Decay rate of cavity air assumed to follow exponential curve - Cavity Residence time computed from following equation: $$au = \frac{\Delta t}{\ln(\frac{M_1}{M_2})}$$ where M1 and M2 are the integrated mass fractions of remaining cavity air #### **Effect of Fuel Temperature** - By running a non-reacting simulation with fuel injection, the impact of cold fuel on core temperature is determined - Core temperature decreases by 350-470K, drastically increasing ignition delay - Core temperature decreases less as aspect ratio increases - After correction, a more conservative prediction of ignition is attained #### Jachimowski Ethylene Reaction Mechanism - 10 elementary reactions - 10 chemical species - Reaction rate determined by: $$k_f = AT^B e^{-T_a/T}$$ where A, B and T_a are constants for each reaction and T is static temperature $$C_2H_4 + O_2 \leftrightarrow 2H_2 + 2CO$$ $OH + H_2 \leftrightarrow H + H_2O$ $CO + O + M \leftrightarrow CO_2 + M$ $H_2 + O \leftrightarrow H + OH$ $CO + OH \leftrightarrow CO_2 + H$ $OH + OH \leftrightarrow H_2O + O$ $H_2 + O_2 \leftrightarrow 2OH$ $H + OH + M \leftrightarrow H_2O + M$ $H + O_2 \leftrightarrow O + OH$ $H + H + M \leftrightarrow H_2 + M$ L/D=6.5, Cavity Temp = 300K L/D=6.5, Cavity Temp = 900K L/D=6.5, Adiabatic Cavity L/D=4.5, Cavity Temp = 300K L/D=4.5, Cavity Temp = 900K L/D=4.5, Adiabatic Cavity L/D=5.5, Cavity Temp = 300K L/D=5.5, Cavity Temp = 900K L/D=5.5, Adiabatic Cavity L/D=6.5, Cavity Temp = 300K L/D=6.5, Cavity Temp = 900K L/D=6.5, Adiabatic Cavity L/D=8.5, Cavity Temp = 300K L/D=8.5, Bottom Wall = 900K L/D=8.5, Cavity Temp = 900K ### **Ignition Summary** - Simulations results are shown differentiated based on ignition characteristics - Circles indicate ignition was not achieved, squares indicate marginal ignition and diamonds indicate full ignition - Ignition delay serves as a general guide for determining the ignition limits, but cannot be relied upon to perfectly predict ignition behavior - Exponential temperature dependence makes prediction difficult #### **Conclusions** - Jachimowski reaction mechanism displays ignition behavior similar to that reported by Colket and Spadaccini based on computed residence time when fuel temperature is accounted for - Pre-heating cavity walls tends to be a relatively weak factor for achieving ignition, but can be significant at the ignition limits - Ignition behavior in a short-duration test facility without pre-heating can differ greatly from ignition behavior in-flight for specific conditions - Increasing cavity aspect ratio assists in achieving ignition - Corner recirculation zone acts as an anchoring point for ignition in otherwise ignition-free cases - Non-uniform fuel distribution within cavity impacts ignition behavior #### **Future Work** - Investigate effects of lowering inlet Mach while keeping stagnation temperature constant, which will increase static temperature - Study ignition behavior of additional fuels (methane, JP-10) - Ethylene has significantly lower activation energy than other hydrocarbon fuels - Run reacting simulations using other ethylene reaction mechanisms - Examine the impact of three-dimensional and axisymmetric flow features on ignition behavior - Perform time-accurate simulations to determine importance of transients